An Approach to Assess Inequality in Cumulative Impacts Rachel Morello-Frosch & Bill Jesdale UC Berkeley School of Public Health & Department of Environmental Science, Policy and Management # Cumulative Impact Assessment #### To address: #### Multiple factors in a geographic area from combined emissions and discharges, from all sources, whether single or multimedia, routinely, accidentally, or otherwise released #### Vulnerability to take into account sensitive populations and socio-economic factors ### Issues In Cumulative Impacts Assessment #### **INPUTS** What do we measure? - -Hazard - -Vulnerability - -Resilience - -Susceptibility #### **IMPACT** How do we measure and cumulate hazards? - -Exposure - -Emissions - -Hazard location - -Risk - -Health impact - -Benchmark exceedance - -Population mean **Geographic scale**Neighborhood Region #### **INEQUALITY** Who bears the burden? - -Demographic disparities (e.g. SES, race/ethnicity) - -Within regions - -Between regions - -Between different SES measures #### **TARGETING** What are priorities for intervention? - -Where impact is high - -Where vulnerability is high - -Where inequality is high - -When emissions reduction technology is available Screening Scenario analysis ### Issues In Inequality Assessment #### **INEQUALITY** #### Who bears the burden? - -Demographic disparities (e.g. SES, race/ethnicity) - -Within regions - -Between regions - -Between different SES measures #### **TARGETING** # What are opportunities for intervention? - -Where impact is high - -Where vulnerability is high - -Where inequality is high Screening & Scenario analysis # Objectives of Inequality Assessment - Derive methods that are transparent and scientifically sound - Compare impacts and socio-demographic inequalities between and within regions - Develop indicators that highlight inequality and CI impacts of potential policy interventions ### Inequalities between and within regions - Regional land use and economic development decisions often drive neighborhood impacts - Exposure differences exist between regions - (e.g. LA versus San Francisco ozone levels) - Inequality patterns among neighborhoods and socio-demographic groups differ between regions - Necessitates both regional and neighborhood level assessments # Inequality Assessment: Air Toxics Example - Three regions: estimated lifetime cancer risk from multiple ambient air toxics exposures - Los Angeles - San Diego - San Francisco - Absolute inequalities across regions - Inequality across different SES measures within regions - Assessing potential policy interventions on inequality and CI # U.S. EPA's National Air Toxics Assessment (NATA) - Dispersion model estimates long-term annual average outdoor air toxics and diesel particulate concentrations for 1999 for each census tract in the US - Model includes mobile and stationary emissions sources, including: - Manufacturing (e.g. refineries, factories) - Non-Manufacturing (e.g. dry cleaners, chrome platers) - Mobile (on road and off road) - NATA used as example only - Inequality assessment is flexible and can be applied to different metrics of cumulative impact or for single pollutants # Inequality Assessment: Air Toxics Example - Three regions: estimated lifetime cancer risk from multiple ambient air toxics exposures - Los Angeles - San Diego - San Francisco Absolute inequalities across regions #### Absolute inequalities across regions: Race/ethnicity cumulative air toxics cancer risk between highest and lowest proportion of racial/ethnic minority residents #### Absolute inequalities across regions: Linguistic isolation ### cumulative air toxics cancer risk between linguistically isolated and English-language dominant neighborhoods #### Absolute inequalities across regions: Poverty rate #### Absolute inequalities across regions: Home ownership #### cumulative air toxics cancer risk between high and low home ownership rate neighborhoods 13 Note: SES categories based on statewide distribution # Inequality Assessment: Air Toxics Example - Three regions: estimated lifetime cancer risk from multiple ambient air toxics exposures - Los Angeles - San Diego - San Francisco - Absolute inequalities across regions - Inequality across different SES measures within regions #### Inequality across different SES measures within regions ## cumulative cancer risk from air toxics between least and most advantaged neighborhoods in **Los Angeles** CMSA #### Inequality across different SES measures within regions #### Inequality across different SES measures within regions cumulative cancer risk from air toxics between least and most advantaged neighborhoods in **San Francisco** CMSA # Inequality Assessment: Air Toxics Example - Three regions: estimated lifetime cancer risk from multiple ambient air toxics exposures - Los Angeles - San Diego - San Francisco - Absolute inequalities across regions - Inequality across different SES measures within regions - Assessing potential policy interventions on inequality and CI #### effect of cutting cancer risk from cumulative air toxics by 20% ## effect of targeting most polluted areas: cutting where cancer risk exceeds 200 per million by half ## effect of targeting high poverty areas: cutting cancer risk in proportion to poverty rate ### Potential interventions - Broadly applied interventions may decrease regional CI, but may not decrease inequality - Scenario 1 - Targeting interventions in highly impacted or highly vulnerable areas can decrease regional CI and decrease inequality - Scenarios 2 and 3 ### Conclusions - Inequality impacts can be examined simultaneously within and between regions - Enables assessments of vulnerability by different SES measures - Highlights opportunities and points of intervention - Facilitates scenarios analysis - Inequality effects within & across regions - CI effects region-wide